# eRHIC Detector Requirements and R&D Needs Alexander Kiselev for the BNL EIC taskforce EIC R&D Meeting Argonne National Lab, July 2016 #### Contents of the talk - EIC physics overview in one slide - Short summary of detector requirements - Detailed considerations for several selected topics - Connection to EIC R&D where appropriate Jul,6 2016 2/40 #### EIC physics program overview #### Inclusive Reactions in ep/eA: - ☐ Physics: Structure Functions: g<sub>1</sub>, F<sub>2</sub>, F<sub>L</sub> - → Very good scattered electron ID - $\rightarrow$ High energy and angular resolution of e' (defines kinematics $\{x,Q^2\}$ ) #### Semi-inclusive Reactions in ep/eA: - Physics: TMDs, Helicity PDFs, FFs (with flavor separation); di-hadron correlations; Kaon asymmetries, cross sections; etc - $\rightarrow$ Excellent hadron ID: p<sup>±</sup>,K<sup>±</sup>,p<sup>±</sup> separation over a wide {p, $\eta$ } range - $\rightarrow$ Full Φ-coverage around $\gamma^*$ , wide p<sub>t</sub> coverage (TMDs) - ☐ → Excellent vertex resolution (Charm, Bottom separation) #### Exclusive Reactions in ep/eA: - $\square$ Physics: DVCS, exclusive VM production (GPDs; parton imaging in $b_T$ ) - → Exclusivity (large rapidity coverage; reconstruction of all particles in a given event) - $\rightarrow$ High resolution, wide coverage in $t \rightarrow$ Roman pots - → (eA): veto nucleus breakup, determine impact parameter of collision. - → Sufficient acceptance for neutrons in ZDC Jul,6 2016 #### Detector and IR requirements "short list" - The more close to $4\pi$ acceptance the better - Low material budget - Reasonably high momentum resolution - Reliable electron ID - Good π/K/p separation - High spatial resolution of primary vertex - Ability to reconstruct jets - $\rightarrow$ hermetic coverage, but which $\eta$ range? - → what is "low"? - → how high is "high enough"? - $\rightarrow \eta$ range?; which suppression factors? - $\rightarrow \eta$ range?; and again, how good? - → any numbers? - → which jets EIC detector will see? Jul,6 2016 4/40 ## Acceptance considerations #### Scattered lepton kinematics $Q^2 > 1.0 \text{ GeV}^2$ : rapidity coverage -4 < $\eta$ < 1 is sufficient $Q^2 < 0.1 \text{ GeV}^2$ : a dedicated low- $Q^2$ tagger is required anyway Also notice: as lepton beam energy goes up scattered lepton is boosted to negative $\eta$ #### **DVCS** photon kinematics Cuts: Q<sup>2</sup>>1 GeV, 0.01<y<0.85 EmCal pseudo-rapidity coverage -4 < $\eta$ < 1 is sufficient Also notice: increasing hadron beam energy influences max. photon energy at fixed $\eta$ – photons are boosted to negative rapidities (lepton direction) Jul,6 2016 7/40 ### SIDIS: kinematic coverage for pions Cuts: Q<sup>2</sup>>1 GeV<sup>2</sup>, 0.01<y<0.95, p>1GeV (no difference between $\pi^{\pm}$ , $K^{\pm}$ , $p^{\pm}$ ) $-3.5 < \eta < 3.5$ covers entire kinematic region in p<sub>t</sub> & z important for physics Jul,6 2016 8/40 ### SIDIS: kinematic coverage for pions Cuts: Q<sup>2</sup>>1 GeV<sup>2</sup>, 0.01<y<0.95, z>0.1 $(\pi^{\pm}, K^{\pm}, p^{\pm} look similar)$ Increasing lepton beam energy boosts hadrons more to negative rapidity Increasing hadron beam energy influences max. hadron energy at fixed n except for the highest $\eta$ values (1.5 < $\eta$ < 3.5 range) $\pi/K/p$ separation below ~5 GeV/c or so is sufficient Jul,6 2016 ## Scattered lepton track reconstruction #### Reference tracker performance Radiation length scan (inner tracking elements only) #### Momentum resolution - Material budget ~5% rad.length or so - Pretty much "basic" components $\rightarrow$ H1 : 0.6%\*P<sub>t</sub> + 1.5% $\rightarrow$ ZEUS : 0.5%\*P<sub>t</sub> + 1.5% ### "Purity" in (x,Q2) kinematic bins $$Purity = \frac{N_{gen} - N_{out}}{N_{gen} - N_{out} + N_{in}}$$ - Describes migration between kinematic bins - Important to keep it close to 1.0 for successful unfolding - {PYTHIA 20x250 GeV} -> {GEANT} -> {Kalman filter track fit} - {x,Q²} reconstructed through scattered lepton track parameters only - Anticipated tracker does its job well enough (except for Y<0.1 region)</li> - Harmful effect of bremsstrahlung is clearly visible even at 5% rad.length a hypothetic tracker with ~10-20% rad.length material budget is not really worth consideration ## Particle yields #### Interaction rate & absolute yields PYTHIA 20x250 GeV configuration; absolute particle yields for L=10<sup>33</sup> cm<sup>-2</sup> s<sup>-1</sup> - Interaction rate ~50kHz (so 1:200 at ~10MHz bunch crossing frequency) - At most few particles per unit of $\eta$ per event - Correspondingly low particle fluxes per unit of time Not even close to LHC-HL upgrade (to say the least) #### Relative electron/photon/h- yields 15x250 GeV configuration; particle yields versus momentum in the 4 < $\eta$ < 4 range: Jul,6 2016 15/40 #### Relative pion/kaon/proton yields 20x250 GeV configuration; yields versus momentum in the 4 < $\eta$ < 4 range: Jul,6 2016 16/40 #### Detector requirements (refined) - $-3.5 < \eta < 3.5$ is sufficient for the main detector $\rightarrow$ try to get to $\eta = -4$ if possible - Material budget of 5% X<sub>0</sub> is ok - → anything above that: why bother? Momentum resolution on a (few) % level is fine $\rightarrow$ no need to do better at a cost of higher X/X<sub>c</sub> - $\rightarrow$ -3.5 < $\eta$ < 1; $\pi$ suppression up to 1:10<sup>4</sup> $\pi$ /K/p separation Electron ID → suppression factors ~100 required (and momentum distributions are very η-dependent) Spatial resolution of primary vertex $\rightarrow$ ~10-20µm must be fine **Jets** $\rightarrow$ HCal at forward $\eta$ needed; at mid- $\eta$ - not! Jul,6 2016 17/40 #### Jets at mid-rapidities ## Reference tracker configuration #### Silicon Vertex Tracker Configuration similar to ALICE ITS design should work just fine (and simulation environment is pretty much set up and ready for design optimization work) - 2x2 barrel layers with high resolution MAPS - assume 20x20 μm<sup>2</sup> pixels and ~0.3% X<sub>0</sub> per layer J. Phys. G: Nucl. Part. Phys. 41 (2014) 087002 The ALICE Collaboration Figure 4.3: A detail of the Stave overlaps of the Inner Layers (left) and the corresponding material budget distribution (right). The highest peaks correspond to the overlap of the reinforced structures at the edges of the Space Frame, while the narrow spikes to the reinforcement at the upper vertex. The peaks around $0.5\% X_0$ are due to the polyimide cooling pipes fully filled of water. EicRoot radiation length scan (single layer) 20/40 Jul,6 2016 #### Forward & backward Silicon Trackers for now assume the same a la ALICE ITS building blocks (complete staves) as in the vertex tracker; 2x7 "discs" with [30 .. 180] mm radius Design of this subsystem should clearly attract more attention (generic layout, material budget, cooling system type, support system, communications; also perhaps chip optimization (rolling shutter frequency increase, ...?) Jul,6 2016 21/40 #### **TPC** - ~2m long; gas volume radius [225..775] mm - 1.2% X/X<sub>0</sub> IFC, 4.0% X/X<sub>0</sub> OFC; 15.0% X/X<sub>0</sub> end-caps - assume 5 mm long GEM pads and ~250 μm single point {rφ} resolution for the max. drift distance of ~1m - A gas mixture like T2K at ~250 V/cm (very small transverse dispersion in 3T field) will do the job Pretty much in sync with sPHENIX prototype These days this is seen as a medium size and medium resolution TPC Jul,6 2016 22/40 #### Micromegas barrel tracker - 4 layers; technology-driven azimuthal and longitudinal segmentation - 2D readout with ~100 μm spatial resolution Assume CLAS12 upgrade modules internal structure for now Size somewhat larger than CLAS12 modules needed; 2D-stereo readout?; high spatial resolution in 3T field; further material budget minimization (~0.5% X/X<sub>0</sub> per layer assumed for now) Jul,6 2016 23/40 #### GEM endcap trackers 3 disks behind the TPC end-caps Both ePHENIX and BeAST implementations assume that 50 μm {rφ} spatial resolution can be achieved Assume SBS internal design "Lightweight" and "large" are requirements for ePHENIX only (NOT for BeAST) Jul,6 2016 24/40 #### Tracker-related requirement summary #### MAPS detectors - Provide integrated FST+VST+BST solution (optimal layout, support, cooling, communications, ...) - Consider further minimization of material budget (this is especially critical for e-going direction) - Consider non-planar chip arrangement on the staves (?) - A better chip development is appreciated (but going below 20μm pixel size is not really needed) #### TPC - As long as sPHENIX TPC is compliant with EIC needs (dimensions, inner field cage thickness, readout plane radial segmentation, design goal spatial resolution, ...) we are happy with it © - Ion Back Flow: given small charged particle rates, is it really a problem for EIC running? - dE/dx resolution is of interest (sPHENIX TPC GEM stack is per design not optimized for it?) Jul,6 2016 25/40 ### Tracker-related requirement summary #### Micromegas - Large size lightweight (0.5% X/X<sub>0</sub> or less per layer) modules needed - 2D readout with 100µm or better resolution in 3T field is required #### GEMs - Establish high (~50μm or better) spatial resolution, possibly in a micro-TPC mode, for medium size (up to ~70-75cm) GEM modules - Larger modules (>1m) are needed for ePHENIX option only - Actually the other extreme (Weizmann small building blocks) looks pretty interesting - Minimization of material budget is also of interest for ePHENIX option only - Readout plane optimization: configuration with low channel count zigzag strips, small DNL and high enough resolution wanted (but my personal opinion is biased here ©) - Development of a readout chip with large dynamic range and smaller time constant would be appreciated - -> these two points are valid for TPC-related R&D as well Jul,6 2016 26/40 ## Scattered lepton energy reconstruction ## "Purity" in (x,Q2) kinematic bins → a trivial observation: tracker momentum resolution rapidly degrades at backward rapidities; this clearly affects {x,Q²} reconstruction quality - A possible solution: use e/m calorimeter in addition to tracking - ~2%/ $\sqrt{E}$ energy resolution (and ~0 constant term) for $\eta$ < -2 (PWO crystals) - ~7%/ $\sqrt{E}$ energy resolution for -2 < $\eta$ < 1 (tungsten powder scint. fiber sampling towers) - Consider "bremsstrahlung off" case here for simplicity High-resolution crystal calorimeter at very backward rapidities should definitely help to increase available **y** range Jul,6 2016 28/40 ## Scattered lepton identification #### Reference detector layout #### EmCal requirement summary - Crystal EmCal (PWO a la CMS&PANDA?) -> next talk by Tanja - $\sim 2\%/\sqrt{E}$ energy resolution should be enough (but clearly, the higher the better) - We are talking about covering ~1m² surface, at most e<sup>-</sup> and γ energy measurement; e/p electron ID - Tungsten powder scintillating fiber EmCal -> next talk by Oleg - Compact readout development (without energy resolution degradation) is of the highest priority - Readout segmentation can be decided later and clearly can be different for different η - Flexibility in energy resolution range (driven by budget and available space) has to be maintained: - highest possible ( $\sim$ 7%/ $\sqrt{E}$ ) energy resolution in e-going direction (E/p is critical; space is available) - ~10%/√E energy resolution in the barrel must suffice (lack of radial space) - forward direction requirements yet to be decided (and generally less demanding) - If we pursue proximity focusing RICH option for $\pi$ /K/p separation at mid-rapidities, barrel EmCal must be placed at a bigger radius than anticipated before - 2D projectivity is not an EIC requirement → H1 : (7..12)%/√E+1% → ZEUS : 18%/√E+1% - SiPM readout validation in EIC environment (anomalous signals, neutron irradiation, ...) - -> this point is valid for other equipment as well (HCal, RICH) Jul,6 2016 #### HCal requirement summary Electron identification in electron-going direction; jet physics in the hadron-going direction Barrel HCal is NOT an EIC requirement - Present design (sandwich with WLS plates) seems adequate - $\sim$ 50%/ $\sqrt{E}$ energy resolution looks fine - Cost optimization may be required (use steel plates instead of lead?), but this has to be considered together with the solenoid return yoke design Jul,6 2016 32/40 ## π/K/p separation #### General considerations - Rely on various types of Cerenkov detectors as the main device for $\pi/K/p$ separation - EIC configuration is rather unique: - Potentially want to cover $\eta$ range [-3.5 .. 3.5], all in a ~2-3T field of a compact solenoid: - Hard to use long (>1m or so) gas radiator in a (strongly non-homogeneous) fringe field - No way to shield the readout (so the options are very limited: GEMs, SiPMs, ..?) - Based on relative yields conclude that suppression factors around 1:100 or better are needed for specific momentum ranges at given η values - $\rightarrow$ 3 $\sigma$ separation may be on a low end (?) - Assume RICH can be supplemented by either TPC dE/dx (below ~1 GeV/c) or ToF (below ~1-2 GeV/c) Jul,6 2016 34/40 #### General considerations SIDIS hadron momentum distributions: as high as ~50GeV/c, but a plenty below 1 GeV/c - To which extent can we use results of the very successful "CF<sub>4</sub> + GEM RICH R&D"? - No need for momenta above 50 GeV/c - Once CF₄ is chosen as gas radiator, there is a glaring hole in Kaon ID below ~17 GeV/c - GEM readout inconsistent with aerogel-based dual radiator concept Jul,6 2016 35/40 ## \$0.02 #1: gas RICH at forward rapidities Consider to use combination of solid (aerogel, C<sub>6</sub>F<sub>14</sub>?) and gas (C<sub>4</sub>F<sub>10</sub>?) radiators • Make sure one can minimize bending effects by $\eta = 1$ . special "alignment" of fringe field magnetic lines: If needed, can we consider *three* radiators at once to cover full momentum range of roughly [<1 .. ~50] GeV/c? ## \$0.02 #2: proximity focusing RICH NB: at 3T full track bending in aerogel volume is >5 mrad at 5 GeV/c! #### "Back-of-the-envelope" Monte-Carlo study: - Constant B<sub>z</sub> ~ 3T - Asymmetric (φ-dependent) attenuation - φ-dependent Cerenkov angle smearing in the field - SiPM quantum efficiency $\varepsilon(\lambda)$ dependence - Refractive index $n(\lambda)$ variation - Emission point uncertainty (thick radiator) - Finite readout board "pixel" size - Root TMVA-based output evaluation Jul,6 2016 Consider end-cap case in proximity-focusing configuration: - 3cm thick aerogel; 20cm expansion volume - < $n_0$ > = 1.05 - ~5cm attenuation length - SiPM array readout; 5mm<sup>2</sup> "pixel" size - Assume on average 15 photons per ring at β ~ 1 #### Aerogel RICH R&D for Belle II upgrade Require 95% kaon positive identification efficiency ### Hadron PID requirement summary - Lowest momentum in the whole η range: ALARA (but for sure <1 GeV/c)</li> - Highest momentum: - Forward $\eta$ : up to ~50 GeV/c (at least for $\eta$ range [1.5 .. 3.5]) - Central $\eta$ : up to ~3-4 GeV/c (anything wrong with $C_6F_{14}$ in proximity focusing configuration?) - Backward η: up to ~5-6 GeV/c would suffice - At most few % of $\pi$ ->K misidentification probability at 90-95% K efficiency - Seemingly gas radiator RICH is limited to ~1m length in both BeAST and ePHENIX - dE/dx capability of GEM-based TPC below 1 GeV/c is of interest at central η - Reliable *complementary* cheap ToF-based $\pi$ /K/p separation below 1-2 GeV/c seems to be preferential compared to *independent* ultra-high timing PID up to ~3-4 GeV/c? Jul,6 2016 38/40 #### Other PID-related considerations - Would be interesting to see detector combinations with solid numbers - Say ~1:10<sup>4</sup> π suppression in electron ID is "broken down" into ~1:100 prf (TRD), ~1:20 (EmCal), ~1:5 (preshower) or whatever the detector combination is - Similar for e.g. RICH+ToF+TPC (over required momentum range) for $\pi/K/p$ separation -> individual detector requirements will become much more clear (and dual radiator RICH plots in the PID consortium report are a good example) - Competitive comparison to existing solutions, e.g.: - LHCb RICH#1 with a suitable readout? - Belle II aerogel proximity focusing RICH with SiPMs? - Plain old HERMES TRD? Jul,6 2016 39/40 ## Thank you!